Curriculum Vitae Name: James W. Hodge, Ph.D., MBA **Publication IDs:** Scopus: 7103254756; WOS: D-5518-2015 # **Education**: | 1988 | B.S. | University of Tennessee, Martin, Tennessee (Biology/Chemistry) | |------|--------|--| | 1990 | M.S. | University of Tennessee, Knoxville, Tennessee (Microbiology) | | 1993 | Ph.D. | University of Tennessee, Knoxville, Tennessee | | | | (Comparative and Experimental Medicine) | | 2008 | M.B.A. | George Washington University, Washington, DC | | | | (Medicine/Healthcare) | # **Brief Chronology of Employment:** | | <u> </u> | |--------------|--| | 1988-1990 | Biological Database Systems Analyst, Oak Ridge National Laboratory, X-10, Toxicology Research Division (Dept. of the Navy), Oak Ridge, TN | | 1993-1996 | IRTA Research Fellow, Experimental Oncology Section, Laboratory of Tumor Immunology and Biology, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 1996-1998 | Senior Staff Fellow, Experimental Oncology Section, Laboratory of Tumor Immunology and Biology, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 1998-2003 | Staff Scientist, Laboratory of Tumor Immunology and Biology, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 2003-2011 | Senior Scientist, Head of the Recombinant Vaccine Group, Laboratory of Tumor Immunology and Biology, Center for Cancer Research, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 2011-2016 | Investigator, Head of the Recombinant Vaccine Group, Laboratory of Tumor Immunology and Biology, Center for Cancer Research, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 2016-Present | Senior Investigator, Head of the Recombinant Vaccine Group, Laboratory of Tumor Immunology and Biology, Center for Cancer Research, National Cancer Institute, National Institutes of Health, Bethesda, MD | | 2017-Present | Deputy Chief, Laboratory of Tumor Immunology and Biology, Center for Cancer Research, National Cancer Institute, National Institutes of Health, Bethesda, MD | ### **Academic Appointments:** Professor, Department of Medical Genetics, University of Tennessee Medical Center, Knoxville, TN, 2000-2008 (adjunct). Senior Visiting Professor of Radiation Oncology, Department of Radiation Oncology and Surgery, Albert Einstein College of Medicine, New York, NY, 2008-Present (adjunct). #### **Committees/NIH Faculties/Memberships:** Head & Neck Cancer Steering Committee, National Cancer Institute, National Institutes of Health, 2014-Present. Division of Cancer Prevention Management and Administration Committee, The PREVENT Cancer Preclinical Drug Development Program, National Cancer Institute, National Institutes of Health, 2014-Present. Information Technology Contact, Center for Cancer Research, National Cancer Institute, National Institutes of Health, 2009-Present Vaccine Working Group, National Institutes of Health, 2000-Present. Immunology Faculty, National Cancer Institute, National Institutes of Health, 2001-2010. American Association for Cancer Research. European Academy for Tumor Immunology (EATI), 2016-Present National Institutes of Health Radiation Committee, 2017-Present. #### **Honors and Other Scientific Recognition:** Science Alliance Research Excellence Award, University of Tennessee, Departments of Microbiology, Medical Biology, 1992, 1993. Federal Technology Transfer Award, Department of Health and Human Services, National Institutes of Health, National Cancer Institute, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017. Sustained Superior Performance Award, National Cancer Institute, 2001, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017. National Institutes of Health Award of Merit 'For major contributions to the field of cancer immunotherapy', National Institutes of Health, 2003. 20-Year Service, United States Federal Government, Health and Human Services, National Institutes of Health, National Cancer Institute, 2016. #### **Honors and Other Scientific Recognition (continued):** National Institutes of Health Award of Merit 'For accomplishments in therapeutic cancer vaccines, from vaccine design to clinical studies', National Institutes of Health, 2009. National Institutes of Health Award of Merit for 'Development of a Prostate Cancer Vaccine Programmatic Effort', National Institutes of Health, 2012. National Institutes of Health Award of Merit 'For the design and development of therapeutic cancer vaccines both as monotherapy and in combination therapies showing patient benefit for a range of human carcinomas' National Institutes of Health, 2012 **Chairman,** Immunomodulation Group, Translational Research Program, Radiation Therapy Oncology Group (**RTOG**), 2012-2013. NCI Outstanding Mentor Award 'To acknowledge exemplary mentoring and guidance of trainees in cancer research', National Institutes of Health, 2013. Chairman, Immunotherapy Committee, NRG Oncology Cooperative, 2013-present. Scientific Advisory Board Member, Chordoma Foundation, 2018-present. #### **Grants/Protocols:** CCR FLEX Program Award (Grant). 2015-2017. \$675,000. "Mechanistic Analyses of Therapeutic Response in Patient-Derived Organoids" Kelly, K., Choyke, P., Gulley, J., Dahut, W., Pinto, P., **Hodge, J.W,** and Merino, M. Prostate Cancer Foundation (PCF) Challenge Award (Grant). 2015-2017. \$1,000,000. "CARAVAN: Checkpoint-Radiation-Vaccine Neoadjuvant Trial for Metastatic Prostate Cancer". Fong, L., Dicker, A.P., **Hodge, J.W.,** Gomella, L.G., Mann, M.J., Hoffman-Cenitis, J., Chang, A.J., Kelly, K.W, Leiby, B.E., Mason, N.J., and Rodeck, U. #### **Technology Transfer:** Issued patents (National Only) - Total: n=10 - U.S. Patent #6045802. *Recombinant Vaccine Design*. "Enhanced immune response to an antigen by a composition of a recombinant virus expressing the antigen with a recombinant virus expressing an immunostimulatory molecule". Issued 4/4/2000. - U.S. Patent #6548068. *Infectious Disease*. "Enhanced immune response to an antigen by a composition of a recombinant virus expressing the antigen with a recombinant virus expressing an immunostimulatory molecule". Issued 4/15/2003. - U.S. Patent #6893869. *Modified Whole Tumor Cell Vaccine*. "Enhanced immune response to an antigen by a composition of a recombinant virus expressing the antigen with a recombinant virus expressing an immunostimulatory molecule". Issued 5/17/2005. - U.S. Patent #6969609. "A recombinant vector expressing multiple costimulatory molecules and uses thereof". Issued 11/29/2005. - U.S. Patent #7211432. *Modified Whole Tumor Cell Vaccine* "A recombinant vector expressing multiple costimulatory molecules and uses thereof". Issued 5/01/2007. - U.S. Patent #7368116. "Method of enhancing a targeted immune response against tumors". Issued 5/6/2008. - U.S. Patent #7662395. "Method of enhancing a targeted immune response against tumors". Issued 2/16/2010. - U.S. Patent #7771715. *General Vaccine* "A recombinant vector expressing multiple costimulatory molecules and uses thereof". Issued 8/10/2010. - U.S. Patent #8901093. "Custom Vectors for Treating and Preventing Pancreatic Cancer". Issued 12/2/2014. - U.S. Patent #8933041. "System for treating and preventing breast cancer". Issued 1/13/2015. #### **Technology Transfer (continued):** Patent Applications (National Only) - *Total: n*=10 - U.S. Patent Application #20050063993. *Cancer Vaccine*. "Enhanced immune response to an antigen by a composition of a recombinant virus expressing the antigen with a recombinant virus expressing an immunostimulatory molecule". Status: Initial Filing 3/242005. - U.S. Patent Application #20040101522. "Transduced neoplastic cell preparations able to express T-cell costimulatory molecules B7.1, ICAM-1, and LFA-3 and induce immunostimulatory prophylactic and therapeutic anti-tumor effects in-vivo". Status: Initial Filing 5/272005. - U.S. Patent Application #20050186180. *General Vaccine*. "Enhanced immune response to an antigen by a composition of a recombinant virus expressing the antigen with a recombinant virus expressing an immunostimulatory molecule". Status: Initial Filing 8/252005. - U.S. Patent Application #20070048860. "Carcinoembryonic antigen (CEA) peptides". Status: Initial Filing 3/12007. - U.S. Patent Application #2010/031460. "Combination Immunotherapy Vaccine Compositions and Methods." Status: Initial Filing 4/2010. - U.S. Patent Application #2012/0017347. "Combination Immunotherapy Compositions Against Cancer and Methods." Status: Initial Filing 5/2012. - U.S. Patent Application #62/117,216. "Cabozantinib immunotherapy." Status: Initial Filing 2/2015. - U.S. Patent Application #62/274,946/62/278,852. "Combination of Histone Deacetylase Inhibitor and Immunotherapy." Status: Initial Filing 1/2016. - U.S. Patent Application #15/507,316. "Immunogenic modulation by endocrine deprivation therapy improves sensitivity of tumor cells to immune mediated lysis." Status: Initial Filing 2/2017. - U.S. Patent Application #62/534,161. "Combination Therapy for Chordoma". Status: Initial Filing 7/2017. #### **Editorial/Advisor Duties:** Study Section Reviewer, Immunology: Prostate Cancer Vaccine Section, Department of Defense, 2000. Editorial Member of Advisory Board of Editors for the International Society for Preventive Oncology (ISPO) journal; <u>Cancer Detection and Prevention</u>. 2005-2009. Managing Editor of the journal Frontiers in Bioscience. 2005-2011. Member of Advisory Committee for planning the International Society for Preventive Oncology (ISPO) annual meeting; Paris, France, 2006. Editorial Board Member: Cancer Epidemiology, 2009-2013.
Editorial Board Member, <u>Tumor Microenvironment and Therapy</u>. 2012-Present. Guest Editor, Seminars in Oncology, Special Issue, "Cancer Vaccines", Vol. 39; 3. 2012. Guest Editor, <u>Radiation Research</u>, Special Issue, "Modulation of tumor Immunity with hypofractionated and special multi-fractioned radiation therapy: basic mechanisms and clinical implications", 2014. Ad-hoc reviewer for journals including Blood, Cancer Research, Clinical Cancer Research, Cancer Detection and Prevention, Journal of Clinical Investigation, Journal of Immunology, Current Opinions in Molecular Therapeutics, Emerging Therapeutic Targets, Expert Opinion on Biologic Therapy, Radiation Research, International Journal of Cancer, Tumor Microenvironment and Therapy, Seminars in Oncology, Expert Review of Vaccines, Journal of the National Cancer Institute, Nature Medicine, Cancer Epidemiology, Nature Reviews Cancer, Oncotarget, Oncoimmunology, Cancer Immunology Research, JAMA Oncology. ### Grand Rounds/Session Chairman/Keynote at National and International Meetings: - **Grand Rounds**: "Perspectives in Cancer Immunotherapy: Vaccine Challenges and Solutions," University of Tennessee Medical Research Hospital and Thompson Cancer Survival Center, Knoxville, TN, 1998. - **Session Chairman**: "Advances in Immunotherapy," Annual Meeting of the American Association for Cancer Research, San Francisco, CA, 2002. - **Symposium Chairman**: "Cancer Immunotherapy and Prevention," International Society for Cancer Detection and Prevention, Pasteur Institute, Paris, France, 2002. - **Symposium Chairman**: "Vaccine Trials," International Society for Cancer Detection and Prevention, Nice, France, 2004. - **Grand Rounds**: "Combining Standard of Care Radiation Therapy with Active Vaccination Against Tumors," Radiation Oncology Grand Rounds, Albert Einstein College of Medicine and Montefiore Medical Center, New York, 2009. - **Symposium Chairman**: "Modern Vaccine Development," 5th Annual Biological Therapeutics Conference, San Francisco, CA, 2010. - **Keynote:** "Combining Approved Therapies with Active Vaccination Against Tumors," Moving Targets. 9th Annual Multidisciplinary Scientific Symposium, University of Southern California, Los Angeles, CA, 2010. - **Session Chairman**: "Radiation and Immune Response Modifiers," 14th International Congress of Radiation Research, Warsaw, Poland, 2011. - **Special Session Chairman**: "Immunotherapy, The Future Combination" European Multidisciplinary Cancer Congress: Integrating Basic & Translational Science, Surgery, Radiotherapy, Medical Oncology and Care. Stockholm, Sweden, 2011. - **Session Chairman**: "Cancer Immunotherapy", 3rd Cancer Targets and Therapeutics Conference, Las Vegas, NV, 2012. - **Keynote:** "In the Field: Exploiting the Untapped Potential of Combining Radiation and Immunotherapy for the Treatment of Cancer: Immunomodulation Group Kick-Off. Immunomodulation Group, Translational Research Program, Radiation Therapy Oncology Group (RTOG), Philadelphia, PA, 2012. # <u>Grand Rounds/Session Chairman/Keynote at National and International Meetings</u> (continued): - **Keynote:** "Perspective: Radiation Induced Immunogenic Cell Death versus Immunogenic Modulation; an Exploitable Continuum", Immunomodulation Group, Translational Research Program, NRG Oncology; Combined National Surgical Adjuvant Breast and Bowel Project (NSABP), Radiation Therapy Oncology Group (RTOG), and Gynecologic Oncology Group (GOG), San Diego, CA, 2013. - **Session Chairman**: "Progress in Cancer Immunotherapy," 2nd Novel Cancer Therapeutics Summit, 4th Cancer Targets and Therapeutics, Las Vegas, NV, 2013. - **Session Chairman**: "Immunology Primer for the Radiation Oncologist", Modulation of tumor immunity with hypofractionated and special multi-fraction radiation therapy: Basic mechanisms and clinical implications, National Institutes of Health, Bethesda, MD, 2013. - **Keynote:** "Perspective: Defining Clinical Endpoints for Immunotherapy Trials", Immunomodulation Group, Translational Research Program, Radiation Therapy Oncology Group (RTOG)/ NRG Oncology, Philadelphia, PA, 2013. - **Grand Rounds**: "Unlocking Combination Therapies for Cancer: Exploiting Immunogenic Modulation of Tumor Cells to Enhance Immunotherapy", Radiation Oncology, Helen Diller Family Comprehensive Cancer Center, UCSF, San Francisco, CA, 2014. - **Session Chairman**: Real-Time Experience with Radiation and Chemotherapy Combinations with Immunotherapies. Immunotherapy Committee, NRG Oncology, San Diego, CA, 2014. - **Grand Rounds**: "Tapping the Potential of Immunogenic Modulation to Attack Malignant Cells that Survive Therapy", Division of Radiation Oncology, The University of Texas MD Anderson Cancer Center, Houston, TX, 2014. - **Session Chairman**: De-risking combination strategies-adopting a more mechanistic and rational approach to targeted + systemic immunotherapy combinations, 7th annual Phacilitate Immunotherapy Bioleaders Forum, Washington DC, 2015. - **Session Chairman**: Trial Design Focus: Biomarkers to Predict Patient Responses to Immunotherapy. Immunotherapy Committee, NRG Oncology, San Diego, CA, 2015. - **Major Symposium Speaker**: "Enhancing Efficacy of Cancer Immunotherapy by Use of Ablative Therapy". AACR Annual Meeting, Philadelphia, PA, 2015. - **Keynote:** "Perspective from the NCI: The Importance of Immunotherapy Trials", Community Oncology Conference, Orlando, FL, 2015. # <u>Grand Rounds/Session Chairman/Keynote at National and International Meetings</u> (continued): - **Session Chairman**: Trial Design Focus: Trial Design Focus: T-cell Clonality to Predict Patient Responses to Immunotherapy'. Immunotherapy Committee, NRG Oncology, Denver, CO, 2015. - **Session Chairman**: Untangling Cancer Moonshots. Immunotherapy Committee, NRG Oncology, Dallas, TX, 2016. - **Keynote:** "Integrating Chemoradiotherapy into Head and Neck Immunotherapy", 2nd New Horizons in Immunotherapy for Head and Neck Cancer, San Diego, CA, 2016. #### **Invited Seminars and Lectures: National** - "CEA-State of the Art," XXIV International Society for Oncodevelopmental Biology and Medicine Congress, San Diego, CA, USA. 1996. - "Recombinant Vaccine Strategies for Cancer Immunotherapy," Multidisciplinary Approaches to Cancer Immunotherapy, Bethesda, MD, USA. 1997. - "Costimulation and Tumor Immunotherapy," Immunology Interest Group, NIH Seminar Series, Bethesda, MD, USA. 1998. - "Combination Vaccine and Radiation Therapy for Established Tumors," Immunology Faculty, Center for Cancer Research, NCI, NIH, DHHS, Bethesda, MD, 2003. - "Live Vaccines for the Therapy of Colorectal Carcinoma: Preclinical and Clinical Studies," Emerging Cancer Therapeutics, Cambridge, MA, 2003. - "Opportunities and Challenges in Cancer Vaccine Development: Integration of Cancer Vaccines with Conventional Anti-Cancer Therapies," Phacilitate Vaccine Forum, Boston, MA, 2003. - "Multimodal Strategies for Cancer Therapy," Medical College of Wisconsin, Milwaukee, WI, 2004. - "Combining Cancer Vaccine Strategies with Standard-of-Care Therapies," Immunology Faculty, Center for Cancer Research, NCI, NIH, DHHS, Bethesda, MD, 2006. - "Challenges in Cancer Vaccine Development: Prime/Boost Vaccines (Pre-clinical and Clinical Studies)," Walter Reed Army Institute of Research (WRAIR), 2007. # **Invited Seminars and Lectures:** National (continued) - "Bench to Bedside: Vaccine Strategies and Combined Modalities for the Therapy of Cancer," Bringing Therapeutic Cancer Vaccines and Immunotherapies Through Development to Licensure. FDA/NCI Sponsored Workshop. Bethesda, MD, 2007. - "The Use of Cancer Vaccines in Combination Therapies," Applying Systems Biology Collaboration Conference; Beyond Genome 2008, San Francisco, CA, 2008. - "Towers of Babel: Translating Business and Science to Treat the First Patient," Sunrise Session, Applying Systems Biology Collaboration Conference; Beyond Genome 2008, San Francisco, CA, 2008. - "Engineering of Poxvirus Vectors and Vaccines," Department of Biology, Georgia State University, Atlanta, GA, 2008. - "Career Development for Science and Biotechnology," Georgia State University, Atlanta, GA, 2008. - "Cancer Vaccines: Moving Beyond Current Paradigms for Clinical Trial Design and Combination Therapies," 6th Annual Cancer Drugs Research and Development Conference, Philadelphia, PA, 2009. - "Lost in Translation; Removing Barriers to Moving Vaccine Strategies and Combination Therapy to the Clinic," Life Science Summit, Next Generation Therapeutic Modalities, Hauppauge, NY, 2009. - "Antigen Cascade in Combination Therapies: Cancer Vaccine Strategies with Standard-of-Care," 5th Modern Drug Discovery and Development Summit: Modern Vaccine Development, San Diego, CA, 2009. - "A Brave New World: Vaccines for Therapy of Cancer," West Virginia State University Faculty Lecture Series, American Chemical Society Speaker Series and College of Natural Sciences and Mathematics Fall Convocation, Charleston, WV, 2010. - "Cancer Vaccines Work, What Next? Combination Vaccine Therapy as the Next Frontier," 5th Annual Biological Therapeutics Conference, San Francisco, CA, 2010. - "Recombinant Poxviral Vaccines for Cancer Therapy," University of Tennessee Student Members of American Chemical Society (SMACS) and Sigma Xi Lecture, Martin, TN, 2010. - "Exploiting the Immune Effects of Targeted Small-Molecule Inhibitors with Vaccine for Tumor Therapy," 3rd Cancer Targets and Therapeutics Conference, Las Vegas, NV, 2012. ### **Invited Seminars and Lectures:** National (continued) - "The Emerging Synergy Between Radiotherapy and Immunotherapy: Basic Immunology and Prospectives for the Clinic", Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, MA, 2012. - "Managing a Research Laboratory", Meet the Expert Breakfast, Society for Immunotherapy of Cancer, Bethesda, MD, 2012. - "Vaccines for Prostate Cancer, From Bench to Phase III Clinical Trials", Baylor Institute for Immunology
Research, Dallas, TX, 2013. - "Therapy-induced immunogenic modulation of tumor cells enhances killing by cytotoxic T lymphocytes and is distinct from immunogenic cell death", "Progress in Cancer Immunotherapy," 2nd Novel Cancer Therapeutics Summit, 4th Cancer Targets and Therapeutics, Las Vegas, NV, 2013. - "Calreticulin as a mediator of immunogenic modulation and CTL sensitivity," NCI Center of Excellence in Immunology Seminar Series, Bethesda, MD, 2013. - "The Shifting Tide of Radiation Combination Therapy with Immune Modulators", Modulation of tumor immunity with hypofractionated and special multi-fraction radiation therapy: Basic mechanisms and clinical implications, National Institutes of Health, Bethesda, MD, 2013. - "Radiation and Immunotherapy Combination Therapy", Robert W. Franz Cancer Research Center, Providence Cancer Center, Portland OR, 2014. - "Shifting Clinical Endpoints for Combination Immunotherapy Trials", Immunomodulation Committee, NRG Oncology, San Diego, CA, 2014. - "Role of Timing in Targeted Combination Therapy", De-risking combination strategiesadopting a more mechanistic and rational approach to targeted + systemic immunotherapy combinations, 7th annual Phacilitate Immunotherapy Bioleaders Forum, Washington DC, 2015. - "Active Immunotherapy for Cancer: Vaccines: Successes from Bench to Bedside", Immunotherapy Perspective, Translational Science Workshop, NRG Oncology, San Diego, CA, 2015. - "Radiation Induced Immunogenic Modulation to Enhance T-cell and Monoclonal Antibody Therapy of Cancer". Overcoming Resistance to Clinical Immunotherapy. Antibody Engineering and Therapeutics, San Diego, CA, 2015. # **Invited Seminars and Lectures:** National (continued) - "Rationally Combining Immunotherapy with Chemotherapy", Immunotherapy for Cancer, Status and Future Prospects, GOG Winter Symposium, NRG, Atlanta, GA, 2016. - "Enhancing Cancer Vaccine Efficacy Through Standard-of-Care Therapy-Induced Immunogenic Modulation of Tumor cells: Successes from Bench to Bedside", Rational Combinations 360°, New York, NY, 2016 - "Immunogenic Modulation of Chordoma Cells Results in Enhanced Immune Cell Killing: Foundation for Combination Therapy Clinical Trials" Fifth International Chordoma Research Workshop, Boston, MA, 2016. - "Novel Immunotherapy Trials: Exploiting the Immunogenic Modulation Potential of Chemotherapy or Alpha Radiation for the Treatment of Cancer", NRG, Dallas, TX, 2016. - "Enhancing the Combination of Radiation and Immunotherapy: Background and Recommendations (Ra-223)", Prostate Cancer Foundation, Scientific Working Group Meeting on Radium-223, New York, NY, 2016. - "Heavy Lifting: Exploiting the Unique Potential of Heavy Particle Radiation for the Treatment of Cancer", 2nd World Congress on Oncology and Radiology, Las Vegas, NV, 2016. - "Immunotherapy Approaches with Radiation: Vaccines", Bayer Life Science Workshop: Radiation Science and Radiopharmaceuticals: Opportunities in Combining Radiation Therapy and Immuno-Oncology, Baltimore, MD, 2017. - "Tapping The Potential of Immunogenic Modulation To Attack Malignant Prostate Cancer Cells That Survive Therapy", Prostate Cancer Foundation, Immunotherapy Working Group, Bethesda, MD, 2018. # **Invited Seminars and Lectures:** International - "Active Cancer Immunotherapy-State of the Art," XXV International Society for Oncodevelopmental Biology and Medicine Congress, Montreux, Switzerland, 1997. - "Costimulatory Molecules in Vaccine Design," Vaccination Strategies Workshop, Ernst Schering Research Foundation, Berlin, Germany, 1999. - "Advances in Cancer Vaccines," International Society for Cancer Detection and Prevention, Pasteur Institute, Paris, France, 2002. - "The Use of Recombinant Vaccines for the Therapy of Colorectal Carcinoma," Recent Advances in Cancer Immunotherapy, The Catholic University of Korea, Seoul, Korea, 2003. - "Recombinant Cancer Vaccines: Design and Development," International Society for Cancer Detection and Prevention, Nice, France, 2004. - "Vaccine Therapy for Cancer, Multimodal Approaches," Royal Society of Medicine, London, UK, 2004. - "Vaccine Strategies and Combined Modalities for the Therapy of Cancer," Development of New Therapies for Cancer, World BioPharm Forum, Cambridge, UK, 2007. - "Cancer Vaccines: Unlocking the Combination of Standard-of-Care and Experimental Therapies," Viral Vector Vaccines, Wellcome Trust, Hinxton, Cambridge, UK, 2008. - "T-cells as Magic Bullets: Recombinant Vaccine Strategies for Cancer Immunotherapy," Ehrlich 2nd World Conference on Magic Bullets, Nuremberg, Germany, 2008. - "Vaccination with a Recombinant *Saccharomyces cerevisiae* Vaccine Expressing a Tumor Antigen Breaks Immune Tolerance and Elicits Therapeutic Antitumor Responses", Black Sheep Lecture, 27th ISSY; International Specialized Symposium on Yeasts, Pasteur Institute, Paris, France 2009. - "The Tipping Point for Combination Therapy: Cancer Vaccines with Radiation", 14th International Congress of Radiation Research, Warsaw, Poland, 2011. - "Fueling the Fire of Immunotherapy with Radiation" European Multidisciplinary Cancer Congress: Integrating Basic & Translational Science, Surgery, Radiotherapy, Medical Oncology and Care. Stockholm, Sweden, 2011. - "The Rational Combination of Targeted Therapy and Immunotherapy", 1st International Symposium on Immunotherapy, (*in absentia*), The Royal Society, London, 2013. ### **Invited Seminars and Lectures:** International (continued) "Translation of Cancer Vaccine Combination Therapy to Clinical Trials", BC Cancer Agency, Trev and Joyce Deeley Research Centre Cancer Immunotherapy Series, University of Victoria, Victoria, BC, Canada, 2014. "Understanding Therapy Combinations in Cancer Treatment", 2nd International Symposium on Immunotherapy, The Royal Society, London. May 2015. #### Teaching: #### Science: Johns Hopkins Bloomberg School of Public Health, Baltimore, MD. "Pox: Ghost of the Past, Present, and Future" 2003-Present (annual). Foundation for Advanced Education in the Sciences, NIH, Bethesda, MD. "Vaccines: Development and Evaluation of Efficacy. Poxvirus Vectors and Vaccines" Bio-Track 31. 2004-2015. Foundation for Advanced Education in the Sciences, NIH, Bethesda, MD. "Translational Medical Product Development" Tech 584. 2012-Present (annual). Foundation for Advanced Education in the Sciences, NIH, Bethesda, MD. Immunology 419M. 2014-Present (annual) #### Business: Financial Market Analysis. Facilitator, George Washington School of Business. 2008-2011. Personal Financial Management. George Washington School of Business. 2008-2011. ### **Mentoring**: #### Summary: Dr. Hodge has served as a mentor for 19 postdoctoral fellows, 11 Howard Hughes Medical Institute/Medical Scholars Research Program Fellows, 4 medical fellows, 4 Postbaccalaureate Fellows and 32 summer interns. In addition, he has served on 3 doctoral committees. Dr. Hodge's fellows have gone on to tenure track professor positions or leadership positions in the biotechnology and/or medical industry. ➤ Dr. Hodge received the NCI Outstanding Mentor Award in 2013. ### **Mentoring (continued):** ### Current Fellows/Staff under Dr. Hodge's direct supervision: ``` 2015-current Dr. Rika Fujii, M.D, Ph.D. (Visiting Fellow) 2017-current: Dr. Kellsye Fabian, Ph.D. (Visiting Fellow) 2017-current: Ms. Kathleen Fenerty, MS3 (MRSP Fellow) 1997-current Mr. Marion Taylor, Biologist 2016-current Ms. Michelle Padget, Biologist ``` #### Past Postdoctoral Fellows under Dr. Hodge's direct supervision: ``` 1996-1999 Dr. Matthias Lorenz, Ph.D. 1999-2005 Dr. Douglas Grosenbach, Ph.D. Dr. Mijntje Aarts, Ph.D. 1999-2002 Dr. Mala Chakraborty, Ph.D. 2001-2007 Dr. Chie Kudo-Saito, Ph.D. 2002-2005 Dr. Elizabeth Wansley, Ph.D. 2002-2006 Dr. Charlie Garnett, Ph.D. 2002-2006 Dr. Jack Higgins, Ph.D. 2007-2010 Dr. Amanda Boehm, Ph.D. 2007-2010 2009-2012 Dr. Benedetto Farsaci, M.D., Ph.D. 2008-2011 Dr. Sofia Gameiro, Ph.D. Dr. Rene Donahue. Ph.D. 2010-2012 2009-2014 Dr. Andressa Ardiani, Ph.D. 2010-2015 Dr. Anna Kwilas, Ph.D. 2013-2016 Dr. Peter Kim, Ph.D. 2014-2017 Dr. Anthony Malamas, Ph.D. ``` # <u>Howard Hughes Medical Institute/ Medical Research Scholars Program Fellows under Dr. Hodge's direct supervision:</u> | 1995-1996: | Kerry Bernal (Uzendoski) M.D. | |------------|-------------------------------| | 1996-1997: | Robert Kalus, M.D. | | 1998-1999: | Ariel Rad, M.D., Ph.D. | | 1999-2000: | Jacqueline Barrientos, M.D. | | 2000-2001: | Pragyna Shankar, M.D. | | 2004-2005: | Alexander Gelbard, M.D. | | 2005-2006: | Hadley Sharp, M.D. | | 2007-2008: | Jorge Caballero, M.D. | | 2009-2010: | Julia Rotow, M.D. | | 2012-2013: | Max Wattenberg, M.D. | | | | #### **Mentoring (continued):** # Medical Fellows and Postbaccalaureate Fellows under Dr. Hodge's direct supervision: | 1997-1998 | Eric Bernon, M.D. | |-----------|-------------------------------| | 1999-2000 | Mary Ann Cachola | | 2006-2008 | Michael Bernstein, M.D. | | 2010-2011 | Michael Coplin, M.D. | | 2012-2013 | Momodou Jammeh (UGSP Scholar) | | 2014-2015 | Ashley Hall | | 2015-2017 | Dr. Eitan Freidman, M.D. | | 2016-2017 | Madaline Dahut | #### NIH Mentor Committee Memberships: Otolaryngology Surgeon-Scientist Career Development Program, National Institute on Deafness and Other Communication Disorders, National Institutes of Health, 2014-Present ## **Doctoral Committee Memberships:** Department of Medical Biology, University of Tennessee, Knoxville, TN Department of Radiation Oncology and Surgery, Albert Einstein College of Medicine, NY Tumor Biology, Lombardi Comprehensive Cancer Center, Georgetown University, DC #### **Public Service:** Quarterly Speaker, Regional Institute for Children and Adolescents (RICA), Montgomery County Public Schools, Rockville, MD, 2001-2004. Annual Judge for Elementary Science Fair, Flower Valley Elementary School, Montgomery County Public Schools, Rockville, MD, 2004-2007. Mentor for 'in-lab' students, Regional Institute for Children and Adolescents
(RICA), Montgomery County Public Schools, Rockville, MD, 2003-2009. Annual Career Development Seminar, Watkins Mill Elementary School, Montgomery County Public Schools, Rockville, MD, 2009-2011. #### **Media Interviews/Press Publications:** - "Stalking a Killer." In: Tennessee Alumnus Magazine, Volume 85:1, Winter 2005. - "Cancer Vaccine Research Offers Hope." University of Tennessee Campus Scene, Volume 40: Winter/Spring 2005. - "Triple Therapy to Target Tumours." Instant Insight, Highlights in Chemical Biology, 2009 - "Progress, Promise and Hurdles in Developing Cancer Immunotherapy/Therapeutic Cancer Vaccines," Scrip 100, 2009. - "Therapeutic Synergies in the Fight Against Cancer," CCR Connections, July 2010. - "Vaccines for Therapy of Cancer," WLJT Public Television for West Tennessee, Channel 11, PBS affiliate, October 2010. - "The Radiation Therapy Oncology Group Names Dr. James Hodge to Guide Immunomodulation Research", Radiation Therapy Oncology Group Newsletter, 2012. - "Perspective from the NCI: Importance of Immunotherapy Trials", OBR/OcologyTube, May, 2015. http://www.oncologytube.com/v/1034865/perspective-from-the-nci-importance-of-immunotherapy-trials - "Attacking cancer: are therapeutic vaccines on the verge of fulfilling their potential?" The Pharmaceutical Journal, Royal Society. July 23, 2015. - "Heavy Lifting: Exploiting the Potential of Heavy-Particle Radiation for Immunotherapy of Cancer", ENLIGHT: The European Network for Light Ion Hadron Therapy (CERN), 2017. #### **Publications:** Summary: Dr. Hodge has published 155 articles, comprised of 103 primary research papers, 36 review articles and 16 book chapters. Dr. Hodge is the primary or senior author on 103 of the 155 articles. > H-Index (Scopus): 43; 6739 total citations (February 2018) ## **Peer Reviewed Articles:** - *Total: n*=103 - 1) Wust, C.J., **Hodge, J.W**., Ichiki, A.T., and Lozzio, C.B. 1991. Cell death in the human leukemia cell line, K-562, induced by antiserum and monoclonal antibodies. Leukemia Research. 15:497-507. - 2) **Hodge, J.W.**, Abrams, S., Schlom, J., and Kantor, J.A. 1994. Induction of antitumor immunity by recombinant vaccinia viruses expressing B7-1 or B7-2 costimulatory molecules. Cancer Research. 54:5552-5555. - 3) **Hodge, J.W**., McLaughlin, J.P., Abrams, S., Shupert, W.L., Schlom, J., and Kantor, J.A. 1995. Admixture of a recombinant vaccinia virus containing the gene for the costimulatory molecule B7 and a recombinant vaccinia virus containing a tumor-associated antigen gene results in enhanced specific T-cell responses and antitumor immunity. Cancer Research. 55:3598-3603. - 4) **Hodge, J.W.**, Schlom, J., Donohue, S.J., Tomaszewski, J.E., Wheeler, C.W., Levine, B.S., Gritz, L., Panicali, D., and Kantor, J.A. 1995. A recombinant vaccinia virus expressing prostate-specific antigen (PSA): Safety and immunogenicity in a nonhuman primate. International Journal of Cancer. 63:231-237. - 5) Akagi, J., **Hodge, J.W**., Gritz, L., Panicali, D., Kufe, D., Schlom, J., and Kantor, J.A. 1997. Therapeutic anti-tumor response after immunization with an admixture of two recombinant vaccinia viruses expressing a modified MUC1 gene and the murine T-cell costimulatory molecule B7. Journal of Immunotherapy. 20:38-47. - 6) Abrams, S.I., **Hodge, J.W**., McLaughlin, J.P., Kantor, J.A., and Schlom, J. 1997. The role of CD8⁺ and CD4⁺ T-lymphocytes in an adoptive immunotherapy model of murine carcinoma. Journal of Immunotherapy. 20:48-59. - 7) **Hodge, J.W.**, McLaughlin, J.P., Schlom, J., and Kantor, J.A. 1997. Diversified prime and boost protocols using recombinant vaccinia virus and recombinant nonreplicating avian pox virus to enhance T-cell immunity and antitumor responses. Vaccine. 15:759-768. - 8) Uzendoski, K., Kantor, J.A., Abrams, S., Schlom, J., and **Hodge, J.W.** 1997. Construction and characterization of a recombinant vaccinia virus expressing murine intercellular adhesion molecule-1: induction and potentiation of antitumor responses. Human Gene Therapy. 8:851-860. - 9) *Ichiki, A.T., Langenberg, M., Baker, E.J., **Hodge, J.W.**, Bamberger, E.G., Gerard, D., and Lozzio, C.B. 1998. Differential Regulation of IL-1a and IL-1b in K-562 cells. Journal of Interferon and Cytokine Research. 18:1045-1050. - 10) Kalus, R.M., Kantor, J.A., Schlom, J., and Hodge, J.W. 1999. The use of recombinant dual gene vaccinia constructs versus combination vaccines to enhance antigen-specific-Tcell immunity via T-cell costimulation. Vaccine. 17:893-903. - 11) Lorenz, M.G.O., Kantor, J.A., Schlom, J., and **Hodge, J.W.** 1999. Induction of antitumor immunity elicited by tumor cells expressing a murine LFA-3 analog via a recombinant vaccinia virus. Human Gene Therapy. 10:623-631. - 12) Lorenz, M.G.O., Kantor, J.A., Schlom, J., and **Hodge, J.W.** 1999. Anti-tumor immunity elicited by a recombinant vaccinia virus expressing CD70 (CD27L). Human Gene Therapy. 10:1095-1103. - 13) **Hodge, J.W.**, and Schlom, J. 1999. Comparative studies of a retrovirus versus a poxvirus vector in whole tumor-cell vaccines. Cancer Research. 59:5106-5111. - 14) **Hodge, J.W.,** Sabzevari, H., Lorenz, M., Yafal, A.G., Gritz, L., and Schlom, J. 1999. A triad of costimulatory molecules synergize to amplify T-cell activation. Cancer Research. 59:5800-5807. - 15) Freund Y.R., Mirsalis J.C., Fairchild D.G., **Hodge, J.W.**, Schlom, J., et al. 2000. Immunization with a recombinant vaccinia vaccine containing B7-1 causes no significant immunotoxicity and enhances T cell-mediated cytotoxicity. International Journal of Cancer. 85:508-517. - 16) **Hodge, J.W.,** Rad, A.N., Grosenbach, D.W., Sabzevari, H., Yafal, A.G., Gritz, L., and Schlom, J. 2000. Enhanced activation of T cells by dendritic cells engineered to hyperexpress a triad of costimulatory molecules. Journal of the National Cancer Institute. 92:1228-1239. - 17) Baker, E.J., Ichiki, A.T., **Hodge, J.W.,** Sugantharaj, D., Bamberger, E.G., and Lozzio, C.B. 2000. PMA-treated K-562 leukemia cells mediate a TH2-specific expansion of CD4⁺ T cells in vitro. Leukemia Research. 24:1049-1057. - 18) Sabzevari, H., Kantor, J., Jaigirdar, A., Tagaya, Y., Naramura, M., **Hodge, J.W.**, Bernon, J., and Schlom, J. 2001. Acquisition of B7-1 by T cells. Journal of Immunology. 166:2505-2513. - 19) Rad, A.N., Schlom, J., and **Hodge, J.W.** 2001. Vector-driven hyperexpression of a triad of costimulatory molecules confers enhanced T-cell stimulatory capacity to DC precursors. Critical Reviews in Oncology and Hematology. 39:43-57. - 20) **Hodge, J.W.,** Grosenbach, D.W., Rad, A.N., Giuliano, A., Sabsevari, H., and Schlom, J. 2001. Enhancing the potency of antigen presenting cells by vector-driven hyperexpression of a triad of costimulatory molecules. Vaccine. 19:3552-3567. - 21) Grosenbach, D.W., Barrientos, J.C., Schlom, J., and **Hodge, J.W.** 2001. Synergy of vaccine strategies to amplify antigen-specific immune responses and anti-tumor effects. Cancer Research. 61:4497-4505. - 22) Shankar, P., Schlom, J., and **Hodge, J.W.** 2002 Enhanced activation of rhesus T cells by vectors encoding a triad of costimulatory molecules (B7-1, ICAM-1, LFA-3). Vaccine. 20:744-755. - 23) **Hodge, J.W.,** Grosenbach, D.W., and Schlom, J. 2002. Vector-based delivery of tumor-associated antigens and T-cell costimulatory molecules in the induction of immune responses and anti-tumor immunity. Cancer Detection and Prevention. 26:275-291. - 24) Schmitz, J., Schlom, J., Reali, E., **Hodge, J.W.**, Patel, A., Davis, G., and Greiner, J.W. 2002. Identification of an interferon gamma-inducible carcinoembryonic antigen (CEA) CD8⁺ T cell epitope which mediates tumor killing in CEA transgenic mice. Cancer Research. 62:5058-5064. - 25) Aarts, W.M., Schlom, J., and **Hodge, J.W.** 2002. Vector-based vaccine/cytokine combination therapy to enhance induction of immune responses to a self-antigen and antitumor activity. Cancer Research. 62: 5770-5777. - 26) **Hodge, J.W.**, Grosenbach, D.W., Aarts, W.M., Poole, D.J., and Schlom, J. 2003. Vaccine therapy of established tumors in the absence of autoimmunity. Clinical Cancer Research. 9:1837-1849. - 27) Oh, S., **Hodge, J.W.,** Ahlers, J.D., Burke, D.A., Schlom, J., and Berzofsky, J.A. 2003. Signaling through a triad of costimulatory molecules facilitates the induction of high avidity antigen-specific CD8⁺ CTL. Journal of Immunology. 170:2523-2530. - 28) Chakraborty, M., Abrams, S.I., Camphausen, K., Liu, K., Scott, T., Coleman, C.N., and **Hodge, J.W.** 2003. Irradiation of tumor cells up-regulates Fas and enhances CTL lytic activity and CTL adoptive immunotherapy. Journal of Immunology. 170: 6338-6347. - 29) Grosenbach, D.W., Schlom, J., Gritz, L., Gomez Yafal, A., and **Hodge, J.W.** 2003. A recombinant vector expressing transgenes for four T-cell costimulatory molecules (OX40L, B7-1, ICAM-1, LFA-3) induces sustained CD4+ and CD8+ T-cell activation, protection from apoptosis, and enhanced cytokine production. Cellular Immunology. 222:45-57. - 30) **Hodge, J.W.,** Poole, D.J., Aarts, W.M., Gomez Yafal, A., Gritz, L., and Schlom, J. 2003. Modified vaccinia Ankara (MVA) recombinants are as potent as vaccinia recombinants in diversified prime and boost vaccine regimens to elicit therapeutic antitumor responses. Cancer Research. 63:7942-7949. - 31) Kudo-Saito, C., Schlom, J., and **Hodge, J.W.** 2004. Intratumoral vaccination and diversified subcutaneous/intratumoral vaccination with recombinant poxviruses encoding a tumor antigen and multiple costimulatory molecules. Clinical Cancer Research. 10:1090-1099. - 32) Chakraborty, M., Abrams, S.I., Coleman, C.N., Camphausen, K., Schlom, J., and **Hodge**, **J.W.** 2004. External beam radiation of tumors alters phenotype of tumor cells to render them susceptible to vaccine mediated T-cell killing. Cancer Research. 64:4328-4337. - 33) Slavin-Chiorini, D., Catalfamo,
M., Kudo-Saito, C., **Hodge, J.W.**, Schlom, J., and Sabzevari, H. 2004. Amplification of lytic potential of effector/memory CD8+ cells by vector-based enhancement of ICAM-1 in target cells; implications for intratumoral vaccine therapy. Cancer Gene Therapy. 11:665-680. - 34) Garnett, C.T., Palena, C., Chakraborty, M., Tsang, K.Y., Schlom, J., and **Hodge, J.W.** 2004. Sub-lethal irradiation of human tumor cells modulates phenotype resulting in enhanced killing by CTL. Cancer Research. 64:7985-7994. - 35) Marshall, J.L., Gulley, J.L., Arlen, P.M., Beetham, P.K., Tsang, K.Y., Slack, R., Hodge, J.W., Doren, S., Hwang, J., Fox, E., Odogwu, L., Park, S., Panicali, D., and Schlom, J. 2005. A phase I study of sequential vaccinations with Fowlpox-CEA (6D)-TRICOM (B7-1/ICAM-1/LFA-3) alone and sequentially with Vaccinia-CEA (6D)-TRICOM, with and without GM-CSF, in patients with CEA-expressing carcinomas. Journal of Clinical Oncology. 23:720-731. - 36) Kudo-Saito, C., Schlom, J., and **Hodge, J.W.** 2005. Induction of an antigen cascade by diversified subcutaneous/intratumoral vaccination is associated with antitumor responses. Clinical Cancer Research. 11:2416-2426. - 37) Gulley, J.L., Arlen, P.M., Bastian, A., Morin, S., Marte, J., Beetham, P., Tsang, K.Y., **Hodge, J.W.**, Menard, C., Coleman, C.N., Sullivan, F., Steinberg, S.M., Schlom, J., and Dahut, W. 2005. Combining a recombinant cancer vaccine with standard definitive radiotherapy in patients with localized prostate cancer. Clinical Cancer Research. 11:3353-3362. - 38) **Hodge, J.W.**, Chakraborty, M., Kudo-Saito, C., Garnett, C.T., and Schlom, J. 2005. Multiple costimulatory modalities enhance CTL avidity. Journal of Immunology. 174:5994-6004. - 39) Kudo-Saito, C., Schlom, J., and **Hodge, J.W.** 2005. The requirement of multimodal therapy (vaccine, local tumor radiation, and reduction of suppressor cells) to eliminate established tumors. Clinical Cancer Research. 11:4533-4544. - 40) Yang, S., **Hodge, J.W.**, Grosenbach, D.W., and Schlom, J. 2005. Vaccines with enhanced costimulation maintain high avidity memory CTL. Journal of Immunology. 175:3715-3723. - 41) Palena, C., Foon, K.A., Panicali, D., Gomez Yafal, A., Chinsangaram, C., **Hodge, J.W.**, Schlom, J., and Tsang, K.Y. 2005. A potential approach to immunotherapy of chronic lymphocytic leukemia (CLL): enhanced immunogenicity of CLL cells via infection with vectors encoding for multiple costimulatory molecules. Blood. 106:3515-3523. - 42) Gelbard, A., Garnett, C.T., Abrams, S.I., Patel, V., Gutkind, S., Palena, C., Tsang, K.Y., Schlom, J., and **Hodge, J.W.** 2006. Combination chemotherapy and radiation of human squamous cell carcinoma of the head and neck augments CTL-mediated lysis. Clinical Cancer Research. 12:1897-1905. - 43) Reits, E., **Hodge, J.W.**, Herberts, C., Chakraborty, M., Wansley, E., Camphausen, K., Schlom, J., Luiten, R.M., Ru, A., Groothuis, T.A., Griekspoor, A., Mesman, E., Verreck, F., Spits, H., Veelen, P., and Neefjes, J. 2006. Ionising radiation modulates the peptide repertoire of MHC class I molecules. Journal of Experimental Medicine. 203:1259-1271. - 44) Kudo-Saito, C., **Hodge, J.W.,** Kwak, H., Schlom, J., and Kaufman, H.L. 2006. 4-1BB ligand enhances tumor-specific immunity of poxvirus vaccines. Vaccine. 24: 4975-4986. - 45) Kudo-Saito, C., Wansley, E.K., Gruys, M.E., Wiltrout, R., Schlom, J., and **Hodge, J.W.** 2007. Combination therapy of an orthotopic renal cell carcinoma model employing intratumoral vector-mediated costimulation and systemic IL-2. Clinical Cancer Research. 15:1936-1946. - 46) Chakraborty, M., Schlom, J., and **Hodge, J.W**, 2007. The combined activation of positive costimulatory signals with modulation of a negative costimulatory signal for the enhancement of vaccine-mediated T-cell responses. Cancer Immunology and Immunotherapy. 56:1471-1484. - 47) Kudo-Saito, C., Wansley, Garnett, C.T., Schlom, J., and **Hodge, J.W.** 2007. Intratumoral delivery of vector mediated IL-2 in combination with vaccine results in enhanced T-cell avidity and anti-tumor activity. Cancer Immunology and Immunotherapy. May 15, 2007. - 48) Bernstein, M.B., Chakraborty, M., Wansley, E.K., Guo, Z., Franzusof, A., Mostbock, S., Sabzevari, H., Schlom, J., and **Hodge, J.W.** 2008. Recombinant Saccharomyces cerevisiae (yeast-CEA) as a potent activator of murine dendritic cells. Vaccine. 26:509-521. - 49) Chakraborty, M., Gelbard, A., Carrasquillo, J., Yu, S., Mamede, M., Paik, C., Camphausen, K., Schlom, J., and **Hodge, J.W.** 2008. Use of radiolabeled monoclonal antibody to enhance vaccine-mediated antitumor effects. Cancer Immunology and Biology. 57(8):1173-1183. - 50) Garnett, C., Schlom, J., and **Hodge, J.W.** 2008. Combination of docetaxel and recombinant vaccine enhances T-cell responses and antitumor activity: effects of docetaxel on immune enhancement. Clinical Cancer Research. 14:3536-3544. - 51) Wansley, E., Chakraborty, M., Carrasquillo, J., Yu, S., Paik, C., Camphausen, K., Becker, M., Goeckeler, W., Schlom, J., and **Hodge, J.W**. 2008. Use of Samarium-153-EDTMP to modulate phenotype of tumor cells and enhance T-cell-mediated killing. Clinical Cancer Research. 14:4316-4325. - 52) Gulley, J., Arlen, P.A., Tsang, K.Y., Yokokawa, J., Palena, C., Poole, D.J., **Hodge, J.W.**, Remondo, C., Cereda, V., Jones, J., Pazdur, M., Steinberg, S., Kotz, H., Dahut, W., and Schlom, J. 2008. A pilot study to evaluate the safety and clinical outcomes of vaccination with recombinant CEA-MUC-1-TRICOM (PANVAC) poxviral-based vaccines in patients with metastatic carcinoma. Clinical Cancer Research. 15:3060-3069. - 53) Wansley, E., Chakraborty, M., Hance, K., Bernstein, M., Boehm, A.L., Quick, D., Franzusof, A., Greiner, J., Schlom, J., and **Hodge, J.W**. 2008. Vaccination with a recombinant Saccharomyces cerevisiae vaccine expressing a tumor antigen breaks immune tolerance and elicits therapeutic antitumor responses. Clinical Cancer Research. 14:4316-4325. - 54) **Hodge, J.W**., Higgins, J.P., and Schlom, J. 2009. Harnessing the unique local immunostimulatory properties of modified vaccine Ankara (MVA) virus to generate superior tumor-specific immune responses and antitumor activity in a diversified prime and boost vaccine regimen. Vaccine. 27(33):4475-4482. - 55) Boehm, A.L., Higgins, J.P., Franzusoff, A., Schlom, J., and **Hodge, J.W.** 2009. Concurrent vaccination with two distinct vaccine platforms targeting the same antigen generates phenotypically and functionally distinct T-cell populations. Cancer Immunology and Immunotherapy. 59(3): 397-408. - 56) Gulley, J.L., Arlen, P.M., Madan, R.A., Tsang, K.Y., Pazdur, M.P., Skarupa, L., Jones, J.L., Poole, D.J., Higgins, J.P., **Hodge, J.W.**, Cereda, V., Vergati, M., Steinberg, S.M., Halabi, S., Jones, E., Chen, C., Parnes, H., Wright, J.J., Dahut, W.L., and Schlom J. 2010. Immunologic and prognostic factors associated with overall survival employing a poxviral-based PSA vaccine in metastatic castrate-resistant prostate cancer. Cancer Immunology and Immunotherapy 59(5): 116-122. - 57) Farsaci, B., Sabzevari, H., Di Bari, M.G., Takai, S., Schlom, J., and **Hodge, J.W.** 2010. Effect of a small molecule BCL-2 inhibitor on immune function and use with a recombinant vaccine. International Journal of Cancer. 127(7): 1603-1613. - 58) Gameiro, S., Caballero, J.A., Higgins, J.P., Apelian, D., and **Hodge, J.W.** 2011. Exploitation of differential homeostatic proliferation of T-cell subsets following chemotherapy to enhance the efficacy of vaccine mediated antitumor responses. Cancer Immunology and Immunotherapy. 60(9): 1227-1242. - 59) Farsaci, B., Higgins, J.P., and **Hodge, J.W.** 2011. Consequence of dose scheduling of sunitinib on host immune response elements and vaccine combination therapy. International Journal of Cancer. 130(8): 1948-1959. - 60) **Hodge, J.W.**, Sharp, H.J., and Gameiro, S. 2012. Abscopal Regression of Antigen Disparate Tumors by Antigen Cascade Following Systemic Tumor Vaccination in Combination with Local Tumor Radiation. Cancer Biotherapy and Radiopharmaceuticals. 27(1):12-22. - 61) Gameiro, S., Caballero, J.A., and **Hodge, J.W.** 2012. Defining the Molecular Signature of Chemotherapy-Mediated Lung Tumor Phenotype Modulation and Increased Susceptibility to T-cell Killing. Cancer Biotherapy and Radiopharmaceuticals. 27(1):23-35. - 62) Bilusic, M., Gulley, J.L., **Hodge, J.W.**, Tsang, K.Y., Arlen, P.M., Heery, C.R., Rauckhorst, M., McMahon, S., Intrivici, C., Ferrara, T.A., Cohn, A., Apelian, D., Frazusoff, A., Gou, Z., Schlom, J., and Madan, R.A. 2012. J Clinical Oncology. 2012 Feb;30(4 suppl):458. - 63) **Hodge, J.W.,** Garnett, C.T., Farsaci, B., Ferrone, S., and Gameiro, S.G. 2013. Chemotherapy Induced Immunogenic Modulation of Tumor Cells Enhances Killing by CTLs and is Distinct from Immunogenic Cell Death. International Journal of Cancer 133(3):624-636. - 64) Campbell, C., Gulley, J., **Hodge, J.W.,** Schlom, J, and Gildersleve, J. 2013. Serum Antibodies to Blood Group A Predict Survival on PROSTVAC-VF. Clinical Cancer Research 19(5):1290-1299. - 65) Huang, J., Jochems, C., Anderson, A.M., Talaie, T., Jales, A., Madan, R.A., **Hodge, J.W.,** Tsang, K.Y., Gulley, J.L., and Schlom, J. 2013. Soluble CD27-pool in humans may contribute to T cell activation and tumor immunity. Journal of Immunology 190(12):6250-6250. - 66) Huang, B., Cohen, J.R., Fernando, R.I., Hamilton, D.H., Litzinger, M.T., **Hodge, J.W.**, and Palena C. 2013. The embryonic transcription factor Brachyury blocks cell cycle progression and mediates tumor resistance to conventional anti-tumor therapies. Cell Death and Disease Jun 20;4:e682. doi: 10.1038. - 67) Gameiro, S.R., Higgins, J.P., Fewer, M., Wood, B., and **Hodge, J.W.** 2013. Combination Therapy of Local Radiofrequency Ablation and Systemic Vaccine Induces Distal Tumor Regression. PLOS One 8(7): e70417. doi: 10.137. - 68) Ardiani, A., Farsaci, B., Rogers, C.J., Protter, A., Apelian, D., and
Hodge, J.W. 2013. Combination Therapy of an Androgen Receptor Antagonist (MDV3100) and a Therapeutic Vaccine Targeting a Driver of Metastasis Improves Survival in a Spontaneous Prostate Cancer Model. Clinical Cancer Research. 19(22):6205-6218. - 69) Hamilton, D., Liztinger, M.T., Jales, A., Huang, B., Fernando, R.I., **Hodge, J.W**., Smith, A., Apeilian, D., Schlom, J., and Palena, C. 2013. An Immunological Targeting of Tumor Cells Undergoing an Epithelial-Mesenchymal Transition via a Recombinant Brachyury-Yeast Vaccine. Oncotarget. 4(10):1777-1790. - 70) Bernstein, M., Ohri, N., **Hodge, J.W.**, Garg, M., Bodner, W., Kalnicki, S., Dicker, A., and Guha, C. 2013. PSA Bounce Predicts for a Favorable Prognosis following Brachytherapy, but an Unfavorable Prognosis after External Beam Radiotherapy: A Meta-analysis. Journal of Contemporary Brachytherapy. 5(4):210-214. - 71) Gameiro, S.R., Jammeh, M.L., Wattenberg, M., Ferrone, S., and **Hodge, J.W.** 2014. Radiation Induced Immunogenic Modulation Enhances Antigen Processing and Calreticulin Exposure Resulting in Enhanced T-cell Killing. Oncotarget. 5(2):403 - 72) Gulley, J.L., Madan, R.A., Tsang, K.Y., Jochems, C., Marte, J.L., Tucker, J.A., **Hodge, J.W.**, Liewehr, D.J., Steinberg, S.M., Heerey, C.R., and Schlom, J. 2014. Immune Impact Induced by PROSTVAC (PSA-TRICOM), a Therapeutic Vaccine for Prostate Cancer. Cancer Immunology Research. 2:133-141. - 73) Ardiani, A., Gameiro, S.R., Palena, C., Hamilton, D., King, T.H., Schlom, J, and **Hodge**, **J.W.** 2014. Vaccine-mediated Immunotherapy Directed Against a Transcription Factor Driving the EMT Process. Cancer Research. 74:1945-1957. - 74) Bernstein, M., Garnett, C.T., Zhang, H., Velcich, V., Wattenberg, M.W., Gameiro, S.R., Kalnicki, S., **Hodge, J.W.,** and, C. Guha. 2014. Radiation Induced Modulation of Costimulatory and Coinhibitory T-cell Signalling Molecules on Human Prostate Carcinoma Cells Promotes Productive Antitumor Immune Interactions. Cancer Biotherapy and Radiopharmaceuticals. 29(4)153-161. - 75) Wattenberg, M.W., Kwilas, A., Gameiro, S.R., Dicker, A., **Hodge, J.W.** 2014. Preparative Radiation Upregulates Targets for Monoclonal Antibody Therapy of Cancer. British Journal of Cancer. 110(6):1472-1480. - 76) Donahue, R., Duncan., B.B., Fry, T., Kiritsy, C., Bachovchin, W., and **Hodge, J.W.** 2014. Inhibition of Pan-Dipeptidyl Peptidase in Combination with Active Immunotherapy. Vaccine. 32(26):3223-3231. - 77) Campbell, C., Gulley, J., Oyelaren, O., **Hodge, J.W.,** Schlom, J, and Gildersleve, J. 2014. Humoral response to a viral glycan correlates with survival on PROSTVAC-VF. Proceedings of the National Academy of Sciences. 111(17):E1749-1758. - 78) Aryankalayil, M.J., Makinde, A., Gameiro, S.R., **Hodge, J.W.,** Rivera-Solis, P.P., Palayoor, S., Ahmed, M.M., and Coleman, C.N. 2014. Defining molecular signature of pro-immunogenic radiotherapy targets in human prostate cancer cells. Radiation Research. 182(2):139-148. - 79) Kanagavelu, S., Wu, X., Philip, S., Wattenberg, M., **Hodge, J.W**., Couto, M.D., Chung, K.D., and Ahmed, M.M. *In vivo* effects of lattice radiation therapy on local and distant lung cancer: Potential role of immunomodulation. Radiation Research. 182(2):149-162. - 80) Farsaci, B., Donahue, R.N., Coplin, M.A., Grenga, I., Lepone, L.M., Molinolo, A.A, and **Hodge, J.W.** 2014. Tyrosine Kinase Inhibitors in Combination with Vaccine Normalize Tumor Vasculature and Decrease Interstitial Fluid Pressure. Cancer Immunology Research. 2(11):1090-1102. - 81) Ardiani, A., Gameiro, S.R., Kwilas, A., Donahue, R., and **Hodge, J.W.** 2014. Androgen deprivation therapy improves prostate tumor cells sensitivity to immune-mediated attack. Oncotarget. 2(19):9335-9348. - 82) Kwilas, A.R., Ardiani, A., Clary, D., Laird, D., Aftab, D., and **Hodge, J.W.** 2014. Dual Effects of a Targeted Small-Molecule Inhibitor (Cabozantinib) on Immune-Mediated Killing of Tumor Cells and Immune Tumor Microenvironment Permissiveness When Combined with a Cancer Vaccine. Journal of Translational Medicine. 12(294). - 83) Kwilas, A.R., Ardiani, A., Dirmeier, U., Wottawah, C., Schlom, J., and **Hodge, J.W.** 2015. A Poxviral-Based Cancer Vaccine Targeting the Transcription Factor Twist Inhibits Primary Tumor Growth and Metastases in a Model of Metastatic Breast Cancer and Improves Survival in a Spontaneous Prostate Cancer Model. Oncotarget. 6(29):28194-210. - 84) Muthana, S.M., Gulley, J.L., **Hodge, J.W.**, Schlom, J., Gildersleeve, J.C. 2015. ABO Blood Typing with a Glycan Microarray and Analysis of Relationships between Blood Type and Survival on PROSTVAC-V/F. Oncotarget. 6(31):32244-56. - 85) Gabitzsch, E.S., Tsang, K.Y., Palena, C., David, J., Fantini, J., Kwilas, A.R., Rice, A.E., Latchman, Y., **Hodge, J.W.**, Balint, J.P., Jones, F.R., and Schlom, J. 2015. The Generation and Analysis of a Novel Combination of Recombinant Adenovirus Vaccines Targeting Three Tumor Antigens as an Immunotgherapeutic. Oncotarget. 6(31):31344-59. - 86) Grenga, I., Kwilas, A.R., Donahue, R., Farsaci, B., and **Hodge, J.W.** 2015. Inhibition of the angiopoietin/Tie2 axis induces immunogenic modulation, which sensitizes human tumor cells to immune attack. Journal for Immunotherapy of Cancer.7;3:52. - 87) Gameiro, S.R., Malamas, A.S., Tsang, K.Y., Ferrone, S., and **Hodge, J.W.** 2016. Inhibitors of Histone Deacetylase 1 Reverse the Immune Evasion Phenotype to Enhance T-cell Mediated Lysis of Prostate and Breast Carcinoma Cells. Oncotarget. 7(7):7390-402. - 88) Gameiro, S.R., Malamas, A.S., Bernstein, M.B., Tsang, K.Y., Vassantachart, A., Sahoo, N., Tailor, R., Padikiti, R., Guha, C.P., Hahn, S.M., and **Hodge, J.W.** 2016. Tumor Cells Surviving Exposure to Proton or Photon Radiation Share a Common Immunogenic Modulation Signature, Rendering Them More Sensitive to T-cell Mediated Killing. International Journal of Radiation Oncology, Biology, Physics. 1;95(1):120-30. - 89) Kim, P.S., Kwilas, A.R., Xu, W., Alter, S., Jeng, E.K., Wong, H.C., Schlom, J., and **Hodge, J.W.** 2016. IL-15 superagonist/IL-15RαSushi-Fc fusion complex (IL-15SA/IL-15RαSu-Fc; ALT-803) markedly enhances specific subpopulations of NK and memory CD8⁺ T cells, and mediates potent anti-tumor activity of murine breast and colon carcinomas. Oncotarget. 7(13):16130-45. - 90) Kwilas, A., Ardiani, A., Gameiro, S.R., Hall, A., and **Hodge, J.W.** 2016. Androgen Deprivation Therapy Sensitizes Triple Negative Breast Cancer Cells to Immune-mediated Lysis Through Androgen Receptor Independent Modulation of Osteoprotegerin. Oncotarget.;7(17):23498-511. - 91) Moore, E., Cash, H., Caruso, A., Uppaluri, R., **Hodge, J.W.**, Van Waes, C, and Allen, C. 2016. Enhanced Tumor Control with Combination mTOR and PD-L1 Inhibition in Syngeneic Oral Cavity Cancers. Cancer Immunology Research. 4(7):611-20. - 92) Jochems, C, Fantini, M., Fernando, R.I., Kwilas, A.R., Donahue, R.N., Lepone, L.M., Kim, Y., Brechbiel, M.W., Gulley, J.L., Madan, R.A., Heery, C.R., Hodge, J.W., Newton, R., Schlom, J., and Tsang, K.Y. 2016. The IDO1 selective inhibitor epacadostat enhances dendritic cell immunogenicity and lytic ability of tumor antigen-specific T cells. Oncotarget. 7(25):37762-37772. - 93) Fujii, R., Friedman, E.R., Richards, J., Tsang, K.Y., Schlom, J., and **Hodge, J.W.** 2016. Enhanced killing of chordoma cells by NK-mediated ADCC via a novel anti-PD-L1 antibody. Oncotarget. 7(23):33498-511. - 94) Nagaya, T., Nakamura, Y., Sato, K., Harada, T., Choyke, P.L., **Hodge, J.W.**, Schlom, J., and Hisataka Kobayashi, K. 2016. Near infrared photoimmunotherapy with avelumab, an anti-programmed death-ligand 1 (PD-L1) antibody. Oncotarget. 8(5):8807-8817. - 95) **Hodge, J.W.**, Jochems, C., Fantini, M., Fujii, R., Morillon, Y.M., Greiner, J.W., Padget, M.R., Tritsch, S.R., Tsang, K.Y., Campbell, K.S., Klingermann, H., Boissel, L., Rabizadeh, S., Soon-Shiong, P., and Schlom, J. 2016. An NK Cell Line (haNK) Expressing High Levels of Granzyme and Engineered to Express the High Affinity CD16 Allele. Oncotarget. 7(52):86359-86373. - 96) Malamas, A.S., Gameiro, S.R., Knudson, K., Tsang, A.T., and **Hodge, J.W.** 2016. Exposure of Tumor Cells to Alpha Radiation Improves CTL-Mediated Killing via Immunogenic Modulation. Oncotarget. 7(52):86937-86947. - 97) Tsang, K.Y., Fantini, M., Fernando, I., Palena, C., David, J., **Hodge, J.W.,** Gabitzsch, E.S., and Jones, F.R., and Schlom, J. 2016. Identification and Characterization of Agonist Human Cytotoxic T-cell Epitopes of the Human Papillomavirus Type 16 (HPV16) E6/E7. Vaccine. 35(19):2605-2611. - 98) **Hodge, J.W.,** Jochems, C., Fantini, M., Tsang, K.Y., Vandeveer, A.J., and Schlom, J. 2016. ADCC Employing an NK Cell Line (haNK) Expressing the High Affinity CD16 Allele and Avelumab, an anti-PD-L1 Antibody. International Journal of Cancer. 141(3):583-593. - 99) Morisada, M., Moore, E.C., Hodge, R., Friedman, J., Cash, H., **Hodge, J.W**., Mitchell, J.B., and Allen, C. 2017. Dose-dependent enhancement of T-lymphocyte priming and CTL lysis following ionizing radiation in an engineered model of oral cancer. Oral Oncology. 71:87-94 - 100) Fujii, R., Schlom, J., and **Hodge, J.W**. 2017. A potential therapy for chordoma via antibody-dependent cell-mediated cytotoxicity (ADCC) employing NK or high affinity NK (haNK) cells in combination with cetuximab. Journal of Neurosurgery. (*In Press*). - 101) Malamas, A.S., Hammond, S.A., Schlom. J., and **Hodge, J.W.** 2017. Combination therapy with an OX40L fusion protein and a poxvirus-based vaccine targeting EMT transcription factor Twist inhibits lung metastasis in a murine model of breast cancer. Oncotarget. (*In Press*). - 102)Morisada, M., Clavijo, P.E., Moore, E.M., Sun, L., Chamberlin, M., Van Waes, C., **Hodge, J.W.,** Mitchell. J.B., Friedman, J., and Allen, C.T. 2017. PD-1 blockade reverses adaptive immune resistance to control primary and abscopal tumors following high-dose hypofractionated radiation. OncoImmunology.
(*In-Press*). - 103) Fujii, R., Jochems, C., Tritsch, S.R., Wong, H., Schlom, J., and **Hodge, J.W.** 2017. An IL-15 superagonist/IL-15Rα fusion complex protects and rescues NK cell cytotoxic function from TGF-β1-mediated immunosuppression. Cancer Immunology, Immunotherapy. (*In-Press*). #### Review Articles: n=36 - 1) **Hodge, J.W.**, Wust, C.J., Ichiki, A.T., and Lozzio, C.B. 1991. Antibodies to specific cell surface antigens of a human leukemia cell line, K-562, transduce negative growth signals. Negative Regulators of Hematopoiesis, Studies on Their Nature, Action, and Potential Role in Cancer Therapy. Annals of the New York Academy of Science. 628:165-168. - 2) **Hodge, J.W**. 1996. Carcinoembryonic antigen (CEA) as a target for cancer vaccines. Cancer Immunology and Immunotherapy. 43:127-134. - 3) Schlom, J., Tsang, K-Y, Kantor, J.A., Abrams, S.I., Zaremba, S., Greiner, J., and **Hodge, J.W**. 1998. Cancer vaccine development. Expert Opinion on Investigational Drugs. 7:1-1439-1452.11) - 4) Schlom, J., Tsang, K-Y, Kantor, J.A., Abrams, S.I., Zaremba, S., Greiner, J., and **Hodge J.W**. 1999. Strategies in the development of recombinant vaccines for colon cancer. Seminars in Oncology. 6:672-682. - 5) Schlom, J., and **Hodge, J.W.** 1999. The diversity of T-cell costimulation in the induction of anti-tumor immunity. Immunological Reviews. 170:73-84. - 6) **Hodge, J.W.,** Tsang, K.Y., Poole, D.J., and Schlom, J. 2003. Vaccine strategies for the therapy of ovarian cancer. Gynecologic Oncology. 88:S97-S104. - 7) Schlom, J., Sabzevari, H., Grosenbach, D.W., and **Hodge, J.W.** 2003. A triad of costimulatory molecules synergize to amplify T-cell activation in both vector-based and vector-infected dendritic cell vaccines. Artificial Cells, Blood Substitutes, and Biotechnology. 31:193-228. - 8) **Hodge, J.W.**, Greiner, J.W., Tsang, K.Y., Sabzevari, H., Saito-Kudo, C., Grosenbach, D.W., Gulley, J.L., Arlen, P.M., Marshall, J.L., Panicali, D., and Schlom, J. 2006. Costimulatory molecules as adjuvants for immunotherapy. Frontiers in Bioscience. 11:788-803. - 9) Garnett, C.T., Greiner, J.W., Tsang, K.Y., Saito-Kudo, C., Grosenbach, D.W., Gulley, J.L., Arlen, P.M., Marshall, J.L., Panicali, D., and Schlom, J., and **Hodge, J.W.** 2006. TRICOM as a novel immunotherapy. Current Pharmaceutical Design. 12:351-361. - 10) Palena, C., Schlom, J., Abrams, S.I., and **Hodge, J.W.** 2006. Cancer vaccines: Preclinical studies and novel strategies. In: Advances in Cancer Research. 95:115-145. - 11) Sharp, H.J., Wansley, E.K., Garnett, C.T., Chakraborty, M., Camphausen, K., Schlom, J., and **Hodge, J.W**. 2007. Synergistic antitumor activity of immune strategies combined with radiation. Frontiers in Bioscience. 12:4900-4910. #### **Review Articles (continued):** - 12) Arlen, P.A., Madan, R.A., **Hodge, J.W.**, Schlom, J., and Gulley, J.L. 2007. Combining vaccines with conventional therapies for cancer. Update Cancer Therapy. 1:33-39. - 13) Arlen, P.A., Gulley, J.L., Madan, R.A., **Hodge, J.W**., and Schlom, J. 2007. Preclinical and clinical studies of recombinant poxvirus vaccines for carcinoma therapy. Critical Reviews in Immunology. 27:4451-462. - 14) **Hodge, J.W.,** Guha, C., Neefjes, J., and Gulley, J.L. 2008. Synergizing radiation therapy and immunotherapy for curing incurable cancers: opportunities and challenges. Oncology. 9:1064-1070. - 15) Gameiro, S.R., and **Hodge, J.W.** 2008. Unlocking combination therapies for cancer. Combination Therapies: opportunities and challenges. Bioforum Europe. 11:20-21. - 16) Ferrara, T.A., **Hodge, J.W.**, and Gulley, J.L. 2009. Combining radiation and immunotherapy for synergistic antitumor therapy. Current Opinion in Molecular Therapeutics. 11:37-42. - 17) Madan, R.A., Arlen, P.M., Mohebtash, M., **Hodge, J.W.,** and Gulley, J.L. 2009. Prostvac-VF: a vector-based vaccine targeting PSA in prostate cancer. Expert Opinion on Investigational Drugs. 18(7):1001-1011. - 18) Higgins, J.P., Bernstein, M.B., and **Hodge, J.W.** 2009. Enhancing immune responses to tumor-associated-antigens. Cancer Biology and Therapy. 8(15):1-10. - 19) Kamrava, M., Bernstein, M.B., Camphausen, K., and **Hodge, J.W.** 2009. Combining radiation, immunotherapy, and antiangiogenesis agents in the management of cancer: The Three Musketeers or just another quixotic combination? Molecular Biosystems. 5(11): 1262-1270. - 20) Rotow, J., Gameiro, S.R., Madan, R.A., Gulley, J.L., Schlom, J., and **Hodge, J.W.** 2010. Vaccines as monotherapy and in combination for prostate cancer. Clinical and Translational Science. 3(3):116-122. - 21) Ardiani, A., Higgins, J.P., and **Hodge, J.W.** 2010. Vaccines based on whole recombinant Saccharomyces cerevisiae cells. FEMS Yeast Research. 10(8):1060-1069. - 22) **Hodge, J.W.**, Ardiani, A., Farsaci, B., Kwilas, A., and Gameiro, S. 2012. The Tipping Point for Combination Therapy: Cancer Vaccines with Radiation, Chemotherapy, or Targeted Small Molecule Inhibitors. Seminars in Oncology. 39:323-339. #### **Review Articles (continued):** - 23) Heery, C.R., **Hodge, J.W.**, and Gulley, J.L. 2012. Combining Radiation and Therapeutic Cancer Vaccines: A Synergistic Approach. Breast Cancer Management. Breast Cancer Management. 1(4): 1-11. - 24) Kwilas, A., Donahue, R., Bernstein, M.B., and **Hodge, J.W.** 2012. In the field: exploiting the untapped potential of immunogenic modulation by radiation in combination with immunotherapy for the treatment of cancer. Frontiers in Radiation Oncology. 2(104): 1-11. - 25) Gameiro, S.R., Jammeh, M., and **Hodge, J.W.** 2013. Cancer Vaccines Targeting Carcinoembryonic Antigen (CEA): State of the Art and Future Promise. Expert Review of Vaccines. 12(6): 617-629. - 26) Ahmed, M., Guha, C., **Hodge, J.W.,** Bernhard, E.J., Bhadrasain, V., and Colemen, N.C. 2013. Harnessing the potential of radiation-induced immune modulation for cancer therapy. Cancer Immunology Research. 1:280-284. - 27) **Hodge, J.W**., Kwilas, A., Ardiani, A., and Gameiro, S.R. 2013. Attacking Malignant Cells That Survive Therapy: Exploiting Immunogenic Modulation. OncoImmunology. 2(12): 2:12, e26937. - 28) Wattenberg, M.M., Fahim, A., Mansoor, M.M., and **Hodge, J.W.** 2014. Unlocking the Combination: Potentiation of Radiation-Induced Antitumor Responses with Immunotherapy. Radiation Research. 182(2):126-138. - 29) Gameiro, S.R., Ardiani, A., Kwilas, A., and **Hodge, J.W.** 2014. Radiation Induced Survival Responses Promote Immunogenic Modulation to Enhance Immunotherapy in Combinatorial Regimens. OncoImmunology. 3:e28643; http://dx.doi.org/10.4161/onci.28643. - 30) Garnett-Benson, C., **Hodge, J.W.,** and Gameiro, S.R. 2014. Combination Regimens of Radiation Therapy and Therapeutic Cancer Vaccines: Mechanisms and Opportunities. Seminars in Radiation Oncology. 25:46-53. - 31) Kepp, O., Senovilla, L.,.... **Hodge, J.W.**,... Zitvogel, L., Kroemer, G., Galluzzi. 2014. Consensus Guidelines for the Detection of Immunogenic Cell Death. Oncoimmunology. 3(9):1-19. - 32) Kwilas, A.R., Gameiro, S.R., Kim, P.S., Malamas, A.S., and **Hodge, J.W.** 2015. Improving Clinical Benefit for Prostate Cancer Patients through the Combination of Androgen Deprivation and Immunotherapy. OncoImmunology. 4(6):1-3. #### **Review Articles (continued):** - 33) Kwilas, A.R., Donahue, R.N., Tsang, K.Y., and **Hodge, J.W.** 2015. Immune Consequences of Tyrosine Kinase Inhibitors that Synergize with Cancer Immunotherapy. Cancer Cell & Microenvironment. 2(1):1-9. - 34) Garg, A.D., Galluzzi, L,.....**Hodge, J.W.**,..... Zitvogel, L., Agostins. 2015. Molecular and Translational Classifications of DAMPs in Immunogenic Cell Death. Special Joint Issue: Frontiers in Immunology and Frontiers in Oncology. 6:588. - 35) Bernstein, M.B., Krishnan, S., **Hodge, J.W.**, and Chang, J.Y. 2016. Immunotherapy and Stereotactic Ablative Radiotherapy (ISABR): Can local plus systemic control lead to a cancer cure? Nature Reviews Clinical Oncology. 13(8):516-524. - 36) Ferris, R.L., **Hodge, J.W.**, Gajewski, T.F., Carson, W.Fox, B.A., Gillison, M.L., Bauman, J.E., and Cohen, E.D. 2017. Combination Immunotherapy for HNSCC: Summary of a National Cancer Institute Head and Neck Cancer Steering Committee Clinical Trials Planning Meeting. Cancer. 123(7):1259-1271. #### **Book Chapters:** n=16 - Hodge, J.W., and Schlom, J. 1998. Carcinoembryonic antigen (CEA) as a model for immunotherapy using recombinant vaccines. In: Cell Adhesion and Communication Mediated by the CEA Family: Basic and Clinical Perspectives. C.P. Stanners, Ed. Harwood Academic Publishers, Amsterdam. 223-236. - 2) **Hodge, J.W**., and Schlom, J. 2000. Costimulatory molecules in vaccine design. In: Therapeutic Vaccination Strategies, Ernst Schering Research Foundation Workshop Proceedings. 30:23-52. - 3) Schlom, J., Tsang, K.Y., **Hodge, J.W.**, and Greiner, J.W. 2001. Carcinoembryonic antigen as a vaccine target. In: Cancer Immunology: Medicine in Immunology Series. R.C. Rees and A. Robins, Eds. 73-100. - 4) Schlom, J., Palena, C., Greiner, J.W., Tsang, K.Y., Grosenbach, D.W., Sabzevari, H., Gulley, J.L., Arlen, P.M., Kass, E., and **Hodge, J.W.** 2004. Combinatorial vaccine strategies and the use of molecular arrays to characterize T-cell activation. In: Development of Therapeutic Cancer Vaccines. Developmental Biology Basel, Karger. F. Brown and J. Petricciani, Eds. 19-26. - 5) **Hodge, J.W.,** Abrams, S.I., and Schlom, J. 2006. Vaccines and immunostimulants. In: Cancer Medicine, edition 7. *D.* Kufe, editor, BC Decker. ### **Book Chapters Articles (continued):** - 6) Orentas, R., **Hodge, J.W.,** and Johnson, B.D. eds. 2008. Cancer Vaccines and Tumor Immunity. Wiley and Sons, New Jersey. - 7) Gulley, J.L., Arlen, P.M., **Hodge, J.W.**, and Schlom, J. 2009. Vaccines and immunostimulants. In: Cancer Medicine, edition 8. D. Kufe, editor, BC Decker. - 8) Farsaci, B., Kwilas, A., and **Hodge, J.W.** 2011. Design, development and translation of poxvirus-based vaccines for cancer. In: Bot
A., Obrocea M., and Marincola, F. *Cancer Vaccines: From Research to Clinical Practice*, Second Edition. Informa Healthcare: Chapter 5, pp. 56-77. - 9) Singh, N., **Hodge**, **J.W.**, Madan, R., and Gulley, J.L. 2013. Combining vaccines with therapies that render tumor cells more susceptible to immune mediated killing. In: Shurin MR, Umansky V, Malyguine A. (eds). *The Tumor Immunoenvironment*. Springer. Chapter 27, pp. 621-642. - 10) Schlom J, Palena C, Gulley JL, Greiner JW, Tsang KY, Madan RA, Hodge J.W. 2013. The use of T-cell costimulation to enhance the immunogenicity of tumors. *In:* Gene Therapy of Cancer: Translational Approaches from Preclinical Studies to Clinical Implementation. Third Edition. Lattime E, Gerson S, *eds.* Elsevier. Chapter 22, pp. 315-334. - 11) Farsaci, B., Kim, P.S., **Hodge, J.W.**, Palena, C., and Schlom, J. 2013. Vaccine therapy and integration with other modalities. In: Giaccone G. and Soria *J. Targeted Therapies in Oncology*, 2nd ed. CRC Press. Pp.341-366. - 12) Schlom, J., **Hodge, J.W.**, Palena, C., Greiner, J.W., Tsang, K.Y., Farsaci, B., Madan, R.A., and Gulley, J.L. 2013. Recombinant TRICOM-based therapeutic cancer vaccines: lessons learned (Chapter 20). In: Cancer Immunotherapy: Immune Suppression and Tumor Growth, Second Edition. GC Prendergast and EM Jaffee, eds. Oxford, UK: Elsevier Ltd. - 13) Boehm, A.L., Donahue, R., and **Hodge, J.W.** 2014. The B7-1 Costimulatory molecule. Encyclopedia of Cancer Therapeutic Targets. Weiner, Gelmann, Kaufman, and Wellstein, eds. - 14) Schlom J., **Hodge J.W.**, Palena C., Tsang K.Y., Jochems C., Greiner, J.W., Farsaci B., Madan, R.A., Heery, C.R., and Gulley, J.L. 2014. Therapeutic cancer vaccines. In: Advances in Cancer Research. K. Tew and P. Fisher (eds). Elsevier. - 15) Schlom, J., Gulley, J.L., and **Hodge, J.W.** 2015. Vaccines and immunostimulants. In: Cancer Medicine, edition 9. D. Kufe, editor, BC Decker. # **Book Chapters Articles (continued):** 16) Guha, C., Dicker, A.P., Padget, M.R., and **Hodge, J.W**. 2018. Integrating Immunotherapy Modalities with Radiation Therapy. In: Perez & Brady's Principles and Practice of Radiation Oncology, 7e. E. Halperin, L. Brady, C. Perez and D. Wazer (eds). Wolters Kluwer. (*In-Press*). #### **Current Collaborations:** #### Intramural: n=5 - Dr. Claudia Palena, Investigator, Head, Immunoregulation Group, Laboratory of Tumor Immunology and Biology, Center for Cancer Research, National Cancer Institute, NIH - Dr. Peter Choyke, Senior Investigator, Director, Molecular Imaging Program, Center for Cancer Research, National Cancer Institute, NIH - Dr. Kevin Camphausen, Senior Investigator, Chief, Radiation Oncology Branch, Center for Cancer Research, National Cancer Institute, NIH - Dr. Clint Allen, Principle Investigator, Head and Neck Surgery Branch, National Institute on Deafness and Other Communication Disorders, NIH - Dr. Deric Park, Clinical Investigator, Neuro-Oncology Branch, Center for Cancer Research, National Cancer Institute. NIH #### Academic: n=5 - Dr. Adam Dicker, Department of Radiation Oncology, Thomas Jefferson Hospital, Philadelphia, PA - Dr. Soldano Ferrone, Department of Surgery, Massachusetts General Hospital, Harvard Medical School, Massachusetts, MA - Dr. Chandan Guha, Radiation Oncology, Albert Einstein College of Medicine, NY - Dr. Sunil Krishnan, Radiation Oncology, MD Anderson, TX - Dr. Mark Hurwitz, Radiation Oncology, Thomas Jefferson University, Philadelphia, PA #### Industry: n=6 - Dr. Shahrooz Rabizadeh, Nantomics, Culver City, CA - Dr. Hing Wong, Altor Bioscience, Miramar, FL - Dr. Frank Jones, Etubics Corporation, Seattle, WA - Dr. Christopher Heery, Bavarian Nordic, Redwood City, CA - Dr. Scott Hammond, Medimmune, Gaithersburg, MD - Dr. Zhen Su, EMD Serono, Billerica, MA #### **References:** Available on Request